

Organize an event to raise awareness for IVAWA in your community

A lot of time and energy goes into organizing an event or demonstration, regardless of its size. Your event should be well organized and built around a clear and useful purpose.

1. Try to schedule the event at a time that is convenient for the most number of people and not during a time when other events may be competing.
2. Once a location is chosen, call your local police station to find out if you need a permit, or just to inform them that you will be hosting an event.
3. Get people to come! Create an email group list or Facebook page that includes your community group contacts, friends, family members and co-workers. Distribute strategic updates about your event to this group, and encourage them to forward your emails to people they know. Post flyers around the neighborhood in allowed places, at community centers, and on school and church bulletin boards.
4. One to two weeks before your event, contact media outlets and specific reporters to announce your plans. A few days prior to your event, follow-up with a faxed or emailed copy of your media advisory. (Media advisories are concise “who, what, where, when and why” updates that include information about interview opportunities). Follow-up phone calls are helpful to secure coverage.
5. Make flyers and signs; use slogans or paraphernalia.
6. If there will be bands or guest speakers, determine will they be heard (podium, speakers, microphones, sound system, etc.) and put together a program or agenda for the event.
7. Prepare volunteers. Have them practice Amnesty International messaging, talking points, and help them prepare responses to the question — What is Amnesty? Be sure your volunteers know what specific actions they are asking people to take.
8. Use AI banners, signs, or shirts to ensure that you are easily identifiable to those who are passing by your event. **Clearly marked AI branding and messaging will also help distinguish your group.** Make sure to have sign-up sheets to gather others’ contact information. Be sure to bring plenty of pens!
9. Create an area where people can help themselves to Amnesty information, such as membership brochures or printed copies of urgent actions. Always try to feature an action for people to take, such as calling their Members of Congress to support IVAWA.
10. Check to see if you need to bring any items yourself such as a table and chairs or water for volunteers. Be prepared to clean up afterwards and, most important of all, make sure your activity is respectful of your community’s rules and regulations.
11. Email us at tdemant@aiusa.org to let us know you are planning an event so we can help promote it and can count the number of events!